TECHNICAL LIBRARY AD 7-117 496 AD-E400 867 **CONTRACTOR REPORT ARLCD-CR-82033** # FEASIBILITY STUDY: HOLLOW PLASTIC SPHERES TO INCREASE HYDRAULIC FLUID COMPRESSIBILITY J. KOTTER B. B. SAUNDERS J. H. WALKER M. J. WOOD COMPUTER SCIENCES CORP. ENGINEERING LAB NATIONAL SPACE TECHNOLOGY LAB NSTL STATION. MS 39529 R. DOMBROSKI PROJECT ENGINEER ARRADCOM **JULY 1982** US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND LARGE CALIBER WEAPON SYSTEMS LABORATORY DOVER, NEW JERSEY APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed. Do not return to the originator. #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | Contractor Report ARLCD-CR-82033 | NO. 3. RECIPIENT'S CATALOG NUMBER | | TITLE (and Substitle) CEASIBILITY STUDY: HOLLOW PLASTIC SPHERES TO CINCREASE HYDRAULIC FLUID COMPRESSIBILITY | 5. TYPE OF REPORT & PERIOD COVERED Final | | | 6. PERFORMING ORG, REPORT NUMBER | | AUTHOR(*) . Kotter, B. B. Saunders, J. H. Walker, and J. Wood, Computer Sciences Corp. Engineering Dombroski, Project Engineer, ARRADCOM | 8. CONTRACT OR GRANT NUMBER(*) Lab. Prime Cont No. NAS13-50 | | PERFORMING ORGANIZATION NAME AND ADDRESS OMPUTER Sciences Corp. Engineering Lab. ational Space Technology Lab. STL Station, MS 39529 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | RRADCOM, TSD TINFO Div (DRDAR-TSS) | July 1982 13. NUMBER OF PAGES | | over, NJ 07801 | 46 | #### 16. DISTRIBUTION STATEMENT (of thie Report) Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Poisson's ratio Strain rate Compressible fluid Viscoelasticity Polymer Elastomer Compression Micro-balloons Hydraulic fluid Bulk modules Micro-spheres Energy 20. ABSTRACT (Continue an reverse side if necessary and identity by block number) This report documents a study on the feasibility of using sub-micron size hollow plastic spheres as an energy absorbing medium in the fluid of a compressible fluid recoil mechanism for field artillery. The study identifies the properties of a polymer which theoretically will increase the compressibility of a recoil fluid. | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) | | | | |---|---|--|--| ± | 1 | 1 | 1 | | | | | 1 | | | | | 1 | | | | l · | 1 | | | | | 1 | 1 | #### SUMMARY The theoretical feasibility of using micron-size hollow plastic spheres (HPS) suspended in a hydraulic fluid (Dow Corning 200 Silicone fluid) to increase its compressibility has been investigated. A vendor search of suppliers of HPS revealed only one source of manufactured HPS with controlled wall thickness, Rohm and Haas, Inc. An engineering analysis of strain and compressibility as applied to a hollow sphere indicated that three factors control the compressibility of the sphere: - Elastic modulus - Poisson's ratio - Relative wall thickness. Using literature values of these properties, the theoretical compressibilities of the HPS made from several different polymers were calculated. These compressibility calculations and analyses are intended to serve as a guide in selecting appropriate HPS candidates. The polymers chosen were those Rohm and Haas's chemist indicated could possibly be made or were known to be compressible materials or were those whose properties were known well enough to calculate their compressibilities. These materials were polystyrene, low density polyethylene, polyvinylidene chloride, and fluorinated ethylene propylene (FEP, Teflon) copolymer. Of these four polymers, low density polyethylene is the most compressible. Polyethylene, however, is not currently made as a hollow plastic sphere and the costs to produce it are not justified for the first set of experiments in which the concept using HPS will be tested. Rohm and Haas manufactures micron-size polystyrene based HPS. These spheres are recommended for the first experiment because they are available and can be provided at the lowest cost. According to the compressibility calculations, polystyrene HPS do not appear to be very compressible. Experimental testing, however, will indicate how realistic the calculations are. In addition to the engineering analysis, the chemical resistance or chemical compatibility of the candidate materials for HPS were evaluated. An analysis of polymer properties was included as an aid in selecting the appropriate HPS. Polystyrene HPS, while again not expected to be very compressible are anticipated to be chemically compatible with the silicone hydraulic fluid. Recommendations from the polymer properties include using Teflon-like polymer particles for increasing fluid compressibility. At this point in the overall program, the most cost effective material to use with silicone hydraulic fluid is polystyrene HPS. Polystyrene HPS are recommended to test the concept of using micron-size HPS suspended in silicone hydraulic fluid in the bench scale model of the recoil mechanism. ### CONTENTS | | Page | |--|-------------------| | Introduction | 1 | | Background | 1 | | Purpose and Scope | 3 | | Approach | 3 | | Environment
Vendor Search
Commercial Production of HPS | 3
3
3 | | Literature Search | 5 | | Material Properties | 6 | | Compressibility and Flexibility Crystalline Versus Amorphous Cross-Linking Frequency or Rate of Strain Chemical Resistance | 6
7
7
12 | | Candidate Materials | 14 | | Mechanical Properties
Equations Relating Mechanical Properties to HPS | 15
15 | | Compressibility Equations | 15 | | Mathematical Analysis Polymer Compressibility | 17
18 | | Recommendations and Conclusions | 23 | | Engineering Analysis
Chemical Considerations
Conclusions | 23
23
25 | | References | 27 | | Appendixes | | | A U.S. Companies Contacted | 31 | | B Foreign Companies Contacted | 33 | | C U.S. and Foreign Companies-Responding | 37 | | | | D ReferencesKey Words and Literature Search | 41 | |-------|----|--|-----| | | | E Formula Derivations | 43 | | | Di | stribution List | 45 | | | | | | | | | | | | | | TABLES | | | Joe , | 1 | Vendor Search | 4 | | | 2 | Chemical Resistance | 13 | | | 3 | Mechanical Properties at 25°C | 16 | | 素 | 4 | Compressibility Calculations for Low Density Polyethylene and Polystyrene | 19 | | | 5 | Compressibility Calculations for Polyvinylidene Chloride and Fluorinated Ethylene Propylene (FEP), Teflon, Copolymer | 20 | | | 6 | Influence of Radius Ration (A), Poisson's Ratio (v) etc on Radial Displacement (dR) of an HPS | 21 |
 | 7 | Polymer Recommendations | 24 | | | 10 | | | | | | FIGURES | | | F. | 1 | M140 Recoil Mechanism and Compressible Fluid Recoil Mechanism | 2 | | B. | à | AND THE PARTY OF T | 2 | | 4 | 2 | Characteristics of Several Polymers as a Function of Temperature | 8 | | | 3 | Modulus of Elasticity as a Function of Temperature | 9 | | | 4 | Creep Recovery Shown Schematically; e.g., A Cross-Linked Polymer | 10 | | | 5 | Creep Recovery Shown Schematically; e.g., An Uncross-Linked Polymer | -11 | | | 6 | Calculated Compressibility as a Function of Wall Thickness | 22 | | | | | | ### 1. INTRODUCTION In 1976, the US Army Armament Research and Development Command (ARRADCOM) Large Caliber Weapons Systems Laboratory (LCWSL) proved the feasibility of a radically new recoil design concept. In addition to employing fluid as a means for dissipating energy, the new concept uses the fluid as an energy storing medium. When brought to fruition, the new design could result in high reliability, availability, and maintainability (RAM) characteristics, as well as greater simplicity and subsequent overall cost reductions. ARRADCOM has concluded from preceding studies that a fluid compressibility of 8 to 10 per cent at maximum pressure and minimum temperature would be ideal for use in artillery recoil mechanisms employing the new concept. When such a fluid compressibility is reliably attainable, conventional recoil spring and damping mechanisms can be replaced by the simplified fluid recoil mechanism. ### BACKGROUND Current designs of artillery recoil mechanisms employ a spring-loaded hydraulic damping system. The force resulting from a firing and imparted by the barrel is absorbed partially by the compression of a coil spring and partially by a throttling action of hydraulic fluid flowing through an annular orifice. The gun barrel is returned to its battery position by the release of the stored energy in the compressed spring. Utilizing the attributes of a compressible hydraulic fluid, the ARRADCOM LCWSL has designed a simplified recoil mechanism, presently designated as the compressive fluid recoil mechanism (CFRM), shown in Figure 1. This design eliminates the need for a coil spring by utilizing the hydraulic fluid's compressibility and the resultant energy stored therein. Opposing the gun's firing action, the retracting barrel causes compression of the fluid. The resultant fluid pressure (stored energy) returns the gun barrel to the battery position by means of hydraulic force. No fluid has been found which fully satisfies compressibility and temperature stability requirements. To reduce the volume of fluid required and consequently the recoil stroke, a fluid compressibility of 10 per cent at 3.5×10^7 Pa is desired. Of all the available fluids evaluated by LCWSL, Dow Corning 200 Silicone was found to be the most suitable. At a temperature of 25° C, when a compressive force of 3.5×10^7 PA N ### M140 RECOIL MECHANISM ### COMPRESSIBLE FLUID RECOIL MECHANISM FIGURE 1. M140 RECOIL MECHANISM AND COMPRESSIBLE FLUID RECOIL MECHANISM is applied, this fluid compresses approximately 3.5 per cent. At -45° C however, its compressibility is approximately 2.1 per cent. This 40 per cent change in the fluid's compressibility over the temperature range 25° C to -45° C is undesirable. A proposed way to increase the compressibility while reducing the volume of fluid is to use a fluid mixture in which hollow plastic spheres have been suspended. ### PURPOSE AND SCOPE ARRADCOM has tasked the NASA/National Space Technology Laboratories (NSTL) Engineering Laboratory to conduct a study to determine the feasibility of using very small hollow plastic spheres in hydraulic fluid for the purpose of: - Increasing the compressibility of hydraulic fluid. - Decreasing the amount of fluid required in the compressible fluid recoil mechanism. The fluid to be considered is Dow Corning 200 Silicone (DC200) and the spheres are to be micron (1 \times 10⁻⁶meter, micrometer \equiv micron) size. ### 4. APPROACH - 4.1 <u>Environment</u>. The required operating environment for compressible hollow plastic spheres in a compressible hydraulic fluid used in the CFRM's is as follows: - Temperature -45.5° C to 65.5° C - Recoil Cycle Time -600×10^{-3} seconds - Pressure Range = 0 to 3.5 x 10⁷ Pascals - Hydraulic Fluid DC 200, 10^{-5} m²/S viscosity (58.8 Saybolt seconds* @ 37.8°C) - 4.2 <u>Vendor Search</u>. A vendor search was conducted to locate sources of hollow plastic spheres, the plastics used in their construction, and the cost required to manufacture them. Sixty-seven American companies and seventy-nine foreign companies were contacted. The geographical distribution is shown in Table 1, and the U.S. and foreign companies contacted are listed in Appendices A and B, respectively. Addresses and telephone numbers of thirty-seven companies that responded are listed in Appendix C. 4.3 Commercial Production of HPS. The Rohm & Haas Company presently produces HPS of primarily polystyrene which are used in the formulation of a non-film forming emulsion polymer. The HPS are suspended 40 per cent by weight in water solution. Designated as Opaque Polymer E-1742, the polymer emulsion is used as an additive for trade sales paints. The diameter of the polystyrene hollow spheres ranges from 4×10^{-7} to 6×10^{-7} meter. The void volume of the spheres is 20 per cent of the total volume. Wall *Saybolt - Universal viscosity = 58.8 seconds 3 TABLE 1. Vendor Search | COUNTRY | NUMBER OF
COMPANIES CONTACTED | |--|----------------------------------| | U. S.
CANADA | 67
5 | | BELGIUM DENMARK ENGLAND LUXEMBOURG NETHERLANDS SWEDEN WEST GERMANY | 17
4
10
1
7
11 | | JAPAN
TAIWAN | 5
11 | | TOTAL | 146 | 4 - thickness averages 70 per cent of the diameter. According to Rohm & Haas, photo-micrographic analyses show exceptional uniformity of the spheres. Rohm & Haas can produce polystyrene HPS commercially by utilizing their techniques and equipment presently used to produce Opaque Polymer E-1742. Polystyrene HPS supplied in dry form will initially cost considerably more than the aqueous solution because a research and development (R&D) effort would be required to accomplish the following: - Produce spheres in a dry form. - Surface treat spheres to maintain sphere separation and avoid jelling and/or congealing in silicone fluid (make the spheres compatible with silicone fluid). - Obtain optimum size uniformity in the deliverable dry product. Among the other polymers investigated, polyethylene appears promising; polyethylene HPS, however, cannot be made without extensive R&D. Since the goal at this point is to use a polymer to test the concept of HPS in fluids, the extra costs to obtain polyethylene HPS are not warranted. Other polymers have been used to manufacture HPS. Most of these spheres, e.g., phenolic balloons, are too rigid and brittle to be used to increase the compressibility of fluids. In addition to Rohm and Haas, several other companies manufacture HPS, e.g., Union Carbide, Minnesota Mining and Manufacturing (3M), Pittsburg Plate Glass, and Emerson-Cumming. These companies either do not control the dimensions and wall thickness of the end product or they manufacture polymers more brittle than polystyrene. ### 5. LITERATURE SEARCH A literature search was conducted. From the subject guide to books in print, card references, Dialog I.R.S. and NASA/Recon (computer search of technical references), a list of books and reports was compiled and reviewed, and is included with key words and subject utilization in Appendix D. The use of HPS as a means for increasing hydraulic fluid compressibility is an uncharted field of engineering. Literature covering this approach is practically non-existent. The literature search, however, produced sufficient information to conduct a reasonably comprehensive feasibility study in which numerous polymers were screened and categorized as candidate materials for HPS usage. Books found to be most useful in the analyses are indicated by an asterisk on the reference page. ### 6. MATERIAL PROPERTIES The proposed enhancement in compressibility when hollow plastic spheres are added to hydraulic fluids relies on both the physical and chemical properties of the polymers or plastics chosen. A short discussion of the more important pertinent properties of polymers is presented and examples of the values of the parameters related to these properties are included for some likely polymers. The polymers chosen were those whose compressibilities had been investigated as described in Section 8. The material properties of polymers, including compatibility with fluids, depends upon the way in which the polymer is made and treated. Although values for several of these polymer parameters are available in the literature, it must be recognized that those values are for only the particular type of polymer made and tested in a specific way. Unfortunately, often the specific polymer including the synthetic process and polymer form, and the details of the tests are not specified. The values given in tables actually will represent only a general range of values for a particular parameter. One point, especially, must be made: most of the information is for polymer sheets and not for hollow plastic spheres. In the absence of specific experimental information and testing on hollow plastic spheres, the parameter values listed are only indications of approximate ranges and trends. - 6.1 <u>Compressibility and Flexibility</u>. Polymer properties depend on the structure of the polymer including: - The degree of branching of the polymer chains. - The degree of cross-linking between chains. - The degree of amorphous character. - The degree of crystallinity in the polymer. These properties are reflected in the
temperature characteristics of the polymer. The glass transition temperature (T_g) demarks the boundary between flexible and rigid forms of a polymer. Below T_g the polymer is rigid and glass-like, and above T_g it is mostly amorphous or rubbery. The melting point (T_m) is the point at which the polymer melts. Polymers, such as FEP, Teflon may have no T_g because they are very crystalline; they will become soft, however, near their melting point. In searching for a compressible polymer, amorphous polymers generally will be more compressible than glass-like polymers. The greater the difference between the T_g and T_m , the greater the range over which a polymer is flexible. Figure 2 illustrates the various differences between T_g and T_m for several polymers and the stated operating range for the recoil mechanism. Figure 3 illustrates the change in compressibility of polymers as a function of temperature. The sharp inflection of vinyl near $50^{\circ}\text{C}_{\odot}$ is indicative of the change expected near a polymer's glass transition point. The lack of inflection for low density polyethylene is an indication that the polymer is crystalline. 6.2 <u>Crystalline versus Amorphous</u>. As noted in the previous section, polymers can be characterized by the amount of amorphous properties versus the degree of crystallinity they possess. The degree of crystallinity affects the elastic modulus because the individual crystals act as rigid fillers in an amorphous matrix. This effect is most notable above the glass transition temperature when the matrix is rubbery. Below the glass transition temperature the matrix has approximately the same rigidity as the crystals. When an amorphous polymer is compressed, the polymer chains reorient themselves into a more compact arrangement. Once they have oriented themselves into a space-efficient order, further compression requires overcoming intermolecular forces, which increase very rapidly as the distance between molecules decreases. When a fully crystalline polymer is compressed, no rearrangement occurs; therefore, compression requires overcoming intermolecular forces alone. Amorphous polymers are more flexible (i.e., deform more easily) than crystalline polymers. Curing a polymer may decrease its flexibility by increasing the probability that small crystals will be formed on the surface of the polymer and grow into the rest of the polymer, thereby increasing its crystallinity. Thus when choosing a polymer for compressibility, polymers which have not been cured are preferred. 6.3 <u>Cross-Linking</u>. A cross-linked polymer is one in which molecular bonds link different polymer chains to each other and build a large, three-dimensional molecule. Cross-linking generally improves the strength and stability of a polymer. It also increases the polymer's brittleness. Below the T_g of a polymer, or if the polymer has no T_g , the degree of cross-linking has a minimal effect on its elastic modulus. Above the T_g , cross-linking can have a significant effect on the elastic modulus of polymers. This effect is depicted in Figures 4 and 5. FIGURE 2. CHARACTERISTICS OF SEVERAL POLYMERS AS A FUNCTION OF TEMPERATURE FIGURE 3. MODULUS OF ELASTICITY AS A FUNCTION OF TEMPERATURE FIGURE 4. CREEP RECOVERY SHOWN SCHEMATICALLY; E.G., A CROSS-LINKED POLYMER ### UNCROSS-LINKED POLYMER CREEP RECOVERY FIGURE 5. CREEP RECOVERY SHOWN SCHEMATICALLY; E.G., AN UNCROSS-LINKED POLYMER Cross-linking increases the ability of the polymer to recover or return to its original form after it has been subjected to a strain. An uncross-linked polymer is less likely to return to its original shape after being subjected to a strain. This property is called the creep recovery of a plastic and is shown for both cross-linked and uncross-linked polymers in Figures 4 and 5. Especially for uncross-linked polymers a permanent deformation could result. Cross-linking reduces the polymer's susceptibility to chemical attack. Cross-linked polymers are less soluble, swell less than uncross-linked polymers, and are less permeable. Frequency or Rate of Strain. The elastic modulus varies as a function of strain rate or frequency of loading. At low frequencies and low strain the two moduli are determined by intermolecular forces and by the polymer chains' ability to reorient themselves. At higher frequencies the polymer chains easily recover and intermolecular forces will predominate. Another property which varies with frequency is the loss modulus. The loss modulus represents the amount of energy used to compress the polymer that is lost as heat. Chemical Resistance. The chemical resistance of a polymer will determine its usefulness in applications. The polymer used in a hydraulic fluid must be compatible with that fluid, metal components, seals, etc. over its operating range. Small amounts of additives in the hydraulic fluid can attack a polymer and destroy its chemical resistivity. As mentioned in Section 6.3, cross-linking decreases a polymer's susceptibility to chemical attack. Crystalline polymers are more insoluble and chemically resistant than amorphous polymers. However, stress and strain can induce small cracks in crystalline polymers which can become pathways for reactions with the atmosphere or liquid surrounding the polymer, and hence, lower the chemical resistance of the polymer. As with the physical properties, the chemical properties of many polymers have been measured. However, most of the chemical compatibility tests have not been well controlled. The chemical compatibility or chemical resistance for several polymers in four major classes of solvents is given in Table 2. The cautions stated in the beginning of Section 6 are even more applicable in the case of chemical resistance. Many polymers have been tested merely by observing the material after it has been soaked in sheet or film form for several days at room temperature. Rarely is the purity of the fluid specified, and fluid impurities can be responsible for some of the chemical attacks. Sometimes microscopes are used to detect small corrosion marks, etchings, or swelling. Occasionally, the polymer or solvent discolors, and this is TABLE 2. CHEMICAL RESISTANCE | MATERIAL | CHLORINATED | LIGHT
HYDROCARBONS
(HEPTANE) | SILICONES
(SILOXANES) | FLUORINATED
HYDROCARBONS
(FREON) | GENERAL COMMENTS | |----------------------------|-------------|------------------------------------|--------------------------|--|---| | POLYSTYRENE | DG | X | С | | Can be used with silicone fluids | | POLYETHYLENE (LOW DENSITY) | S | S | S/D | | Not compatible with silicone fluids but compatible with hydraulic fluid | | POLYVINYL ACETATE | ? | С | C(?) | | Prone to oxidation and hydrolysis | | POLYVINYL CHLORIDE | X | С | С | POLYMERS | Prone to oxidation and heat degradation forming HCL and corrosive products | | POLYVINYLIDENE CHLORIDE | С | С | С | POL | Slow decomposition Recommended with any solvent | | POLYMETHACRYLONITRILE | ? | ? | ? | MOST | Decomposes and oxidizes forming corrosive products and HCN | | POLYMETHYL PENTENE | S | S | ? | WITH | Unknown, but uncommon (maybe expensive) | | POLYPROPYLENE | × | С | ? | | Attacked by aromatic solvents but compatible with hydraulic fluid. Similar properties to polyethylene (possibly better) | | POLYMETHYL METHACRYLATE | X,D | С | S | COMPATIBLE | Attacked by aromatic solvent, non-compressible, swells in water | | POLYFLUOROALKYL (TEFLON) | С | С | С | COME | Generally unreactive, self-lubricating | | POLYVINYLIDENE FLUORIDE | С | С | С | | Generally unreactive, self-lubricating | Legend: C - Compatible S - Swelling X - Incompatible DG - Degrades and Eventually Fails D - Dissolves ? - No Information indicative that a chemical reaction has taken place. Less frequently, a polymer's tensile strength and other mechanical properties are measured before and after exposure to a fluid. Even when no visual indication of reaction is evident, these latter tests indicate a change in properties which can drastically affect the polymer's performance. The chemical resistance of a polymer may also be affected by the stresses of temperature, pressure, and length of exposure to a fluid. The best indication of a polymer's chemical resistance is to test the type of polymer to be used under the operating conditions for that application. Table 2 can be used to indicate the probability that a polymer will react with a particular fluid. For example, if polyethylene (PE) swells in heptane, chances are that under stress at 60° C it will be subjected to further attack. However, if polyvinylidene fluoride (PVDF) is compatible with heptane, it should be considered for further testing. Many polymers containing chlorides decompose to form corrosive by-products. For example, polyvinyl chloride (PVC) oxidizes to produce hydrochloric acid (HCl). These present further potential corrosion problems for most metals. Polyvinylidene chloride (PVDC, SARAN) decomposes to form HCl; however, it does so very slowly. PVDC is worth further consideration because it is compatible with so many materials. Many fluoride polymers, such as PVDC and FEP are very resistant to oxidation and most other chemical reactions. Their chemical inertness, lubricity, and compressibility are characteristics which make them good candidates for future consideration. They are not, however, available as micron-size HPS. ### 7. CANDIDATE MATERIALS Materials considered candidates for use in micron_size hollow plastic sphere construction are listed below. The ease or difficulty to produce HPS with the polymers listed is indicated by a rating of one to four: one represents easiest, and four represents most difficult. These ratings were supplied by Rohm & Haas. 1 Polystyrene (PS) Polymethacrylonitrile (PMAN)
Polymethyl Methacrylate (PMMA) Polyvinyl Acetate (PVA) 2 Polyvinyl Chloride (PVC) 3 Polymethyl Pentene (PMP) Polypropylene (PP) 4 Polyvinylidene Fluoride (PVDF) Polyvinylidene Chloride (PVDC, Saran) Low Density Polyethylene (LDPE) Tetrafluoroethylene (PTEE, Teflon) Polyfluoroalkyl (PFA, Teflon) Fluorinated Ethylene Propylene(FEP, Teflon) These polymers were considered as candidate materials because their mechanical properties indicated that acceptable volumetric compressibilities could be attained in HPS, and Rohm and Haas has indicated that their production is possible. - 7.1 <u>Mechanical Properties</u>. The mechanical properties of the candidate materials used in compressibility calculations are listed in Table 3. The elastic modulus (E) and Poisson's ratio(ν) of the polymers are important in determining their compressibilities. The values of the elastic modulus and Poisson's ratio are given for 25° C. The melting temperature (Tm) of the polymer and the glass transition temperature (Tg), are in degrees centigrade. Polyvinyl acetate **and polyvinyl** chloride decompose at their melting temperature and are therefore unstable and inconsistent with this intended use. All of these values are approximate values since the properties will depend on the way in which the polymer is manufactured. - 7.2 <u>Equations Relating Mechanical Properties to HPS</u>. The modulus of elasticity (E) is the stress divided by strain. Stress is equal to force (F) divided by area (A). Strain is equal to the elongation (e) divided by length (L). $$E = \frac{FL}{Ae}$$ Eq. 1 Poisson's ratio (v) is the ratio of the lateral contraction or deformation(ϵ_χ) to the longitudinal or axial elongation (ϵ_γ). $$v = \frac{\varepsilon_X}{\varepsilon_Y}$$ Eq. 2 These two basic properties, combined with the dimensions of the HPS and the basic equations for stress on a sphere can be used to calculate the volumetric compressibility of the sphere. ### 8. COMPRESSIBILITY EQUATIONS For each of the candidate polymers, the compressibilities of the spheres were calculated as a function of the relative wall thickness and sphere size. The relative wall thickness represented by A = r/R was varied from 0 to 1 simulating the changes from a thick- to thin-walled, hollow plastic sphere. The basic equation for stress can be modified for the case of a hollow sphere, and used to derive the per cent change in volume (i.e., compressibility) at a given external pressure (P). This derivation is presented in Appendix E. TABLE 3. MECHANICAL PROPERTIES AT 25°C (USED IN COMPRESSIBILITY CALCULATIONS) | MATERIAL | ELASTIC MODULUS, E
X 10 ⁸ Pa | POISSON'S
RATIO,√ | T _M , T _G | |--|--|----------------------|---------------------------------| | POLYSTYRENE | 35 | . 33* | 238, 100 | | POLYETHYLENE (LOW DENSITY) | 2.4 | . 46 | 130, 95-130 | | POLYVINYL ACETATE | 19 | . 33 | 150 ¹ , 28-31 | | POLYVINYL CHLORIDE | 25 | . 38 | 130 , 75-105 | | POLYVINYLIDENE CHLORIDE | 6.9 | . 33 | 210, -18 | | POLYMETHACRYLONITRILE | 41 | .33 | - , 120 | | POLYMETHYL PENTENE | 14 | . 33 | 230-240, - | | POLYPROPYLENE | 21 | .33 | 168, - | | POLYMETHYL METHACRYLATE | 31 | . 33 | 180, 114 | | FLUORINATED ETHYLENE
PROPYLENE (TEFLON) | 5.5 | . 48 | 310, - | | POLYVINYLIDENE FLUORIDE | 14 | . 34 | 171, 13 | ^{*} APPROXIMATE VALUES - v DEPENDS ON HOW THE MATERIAL IS MADE. 16 ¹ MELTS WITH DECOMPOSITION Equation 3 describes the change in radius (R) for a hollow sphere subjected to an external pressure. $$dR = \frac{PR}{E} \left[\frac{(1-v)(r^3 + 2R^3)}{2(R^3 - r^3)} - v \right]$$ where: A = r/R R = outside radius, assumed as unity r = inside radius dR = change in outside radius %dV = per cent change in volume P = external pressure, Pa v = Poisson's ratio E = compressive elastic modulus, Pa Equation 3 can be expressed in terms of the ratio of the inner and outer radii (A = r/R): $$dR = \frac{PR}{E} \left[\frac{(2 + A^3) (1 - v)}{2(1 - A^3)} + v \right]$$ Eq. 4 And finally, the volumetric compressibility of the sphere is given as: $$%dV = \left[\frac{R^3 - (R - dR)^3}{R^3}\right] \times 100 = \left[1 - (1 - dR)^3\right] \times 100$$ Eq. 5 In deriving these equations, the pressure inside the sphere was assumed to be zero. - 8.1 <u>Mathematical Analysis</u>. Utilizing the above formula and the characteristic mechanical properties of each polymer at 25°C, mathematical analyses were performed for four of the candidate polymers: - Low Density Polyethylene - Polystyrene - Polyvinylidene Chloride - Fluorinated Ethylene Propylene, Teflon, Copolymer. The calculations were performed for an external pressure of 3.5×10^7 Pa, the pressure expected in the fluid recoil mechanism. The results of these calculations are presented in Tables 4, 5 and 6 and are depicted in Figure 6. - 8.2 <u>Polymer Compressibility</u>. Several general comments can be made about the behavior of the compressibilities of HPS as calculated. - In order to obtain the maximum compressibility for the pressure change from 0 to 3.5 x 10⁷ Pa, a relatively low elastic modulus (less than 5.5 x 10⁹ Pa) and an A value (r/R equal to or less than .9) are necessary to prevent buckling and/or permanent deformation of the HPS. - The effects of Poisson's ratio becomes progressively dominant as the HPS wall thickness increases. As A approaches 0, i.e., as the wall thickness increases so that the sphere is no longer hollow, the sphere's compressibility approaches to 0. When the value of the Poisson's ratio approaches a minimum of 0.25 and A approaches 0, the polymer's strain capacity becomes greater. (See Table 6.) - As the wall becomes thinner and A approaches 1, the validity of the volumetric compressibility calculations become increasingly less valid. - Referring to Figure 6, it can be seen as the HPS wall thickness becomes thinner (A value increases), the per cent compressibility (%dV) increases for each polymer within the valid range of the equations. The curves depicted in Figure 6 are relatively accurate between 0 to 12% dV, (4% dR). From 13 to 38% dV the curves become progressively less accurate to predict HPS compressibility. - HPS constructed of polyvinylidene chloride and low density polyethylene are expected to show good compressibility characteristics with relatively thick wall construction. For example, comparing the polymers at A = .5, polyethylene compressibility is over 8 per cent and polyvinylidene's compressibility is approximately 7 per cent, whereas, FEP, Teflon, and polystyrene's compressibilities are approximately 3 per cent and 1 per cent, respectively. - Each of the polymers, with the exception of low density polyethylene, shows relatively little change in compressibility below the A = .4 value. TABLE 4. COMPRESSIBILITY CALCULATIONS FOR LOW-DENSITY POLYETHYLENE AND POLYSTYRENE the same of sa $$E = 2.4 \times 10^{8} \text{ Pa}$$ $P = 3.5 \times 10^{7} \text{ Pa}$ $v = .46$ ### LOW DENSITY POLYETHYLENE | Α | Α3 | dR | dV (%) | |--|--|--|---| | .1
.2
.3
.4
.5
.6
.7
.8 | .001
.008
.027
.064
.125
.216
.343
.512
.614 | .0115
.0124
.015
.019
.030
.043
.072
.133
.195 | 3.42
3.67
4.43
5.59
8.73
12.35
20.09
34.83
47.83
68.97 | | | | | 33.37 | $E = 3.5 \times 10^{9} \text{ Pa}$ $P = 3.5 \times 10^{7} \text{ Pa}$ v = .33 ### POLYSTYRENE | A | А3 | dR | dV (%) | |-----|-------|-------|--------| | 1 | .001 | .0034 | 1.02 | | .3 | .027 | .0037 | 1.11 | | . 5 | . 125 | .0048 | 1.43 | | .6 | .216 | .0062 | 1.85 | | .7 | .343 | .0086 | 2.56 | | .8 | .512 | .0139 | 4.11 | | . 9 | .729 | .0304 | 8.84 | TABLE 5. COMPRESSIBILITY CALCULATIONS FOR POLYVINYLIDENE CHLORIDE AND FLUORINATED ETHYLENE PROPYLENE (FEP), TEFLON, COPOLYMER $$E = 6.9 \times 10^8 \text{ Pa}$$ $P = 3.5 \times 10^7 \text{ Pa}$ $v = .33$ ### POLYVINYLIDENE CHLORIDE | Α | Α3 | ₫R | dV (%) | |----------------------|--------------------------------------|---|---------------------------------------| | .1
.3
.5
.6 | .001
.027
.125
.216
.343 | .0170
.0183
.0241
.0307
.0430 | 5.01
5.39
7.03
8.93
12.35 | | .8 | .512 | .0694 | 19.40
38.89 | $E = 5.5 \times 10^{8} \text{ Pa}$ $P = 3.5 \times 10^{7} \text{ Pa}$ v = .48 ### FLUORINATED ETHYLENE PROPYLENE, (FEP), TEFLON, COPOLYMER | А | Α3 | dR | dV (%) | |----|-------|-------|--------| | .1 | .001 | .0025 | .763 | | .3 | .027 | .0039 | 1.165 | | .5 | . 125 | .0095 | 2.823 | | .6 | .216 | .0159 | 4.695 | | .7 | . 343 | .0279 | 8.153 | | .8 | .512 | .0536 | 15.246 | | .9 | .729 | .1336 | 34.964 | TABLE 6. INFLUENCE OF RADIUS RATIO (A) AND POISSON'S RATIO (V), ETC., ON RADIAL DISPLACEMENT (dR) OF HPS | | | | $\frac{2 + A^3}{2(1 - A^3)} $ (| 1-v) - v | | | |---|---|---|---|--|---|---| | А | v = .5 | v = .45 | v = .40 | v = .35 | v = .33 | v = .25 | | 1.0
.9
.8
.7
.6
.5
.4
.3
.2 | 2.018
0.787
0.392
0.207
0.107
0.051
0.021
0.006
0.001 | 2.319
0.966
0.531
0.327
0.218
0.156
0.123
0.107
0.101 |
2.621
1.144
0.670
0.448
0.329
0.262
0.225
0.207
0.201 | 2.923
1.323
0.809
0.569
0.439
0.367
0.327
0.308
0.301
0.300 | 3.044
1.394
0.865
0.617
0.484
0.409
0.368
0.348
0.341 | 3.526
1.680
1.087
0.810
0.661
0.577
0.531
0.509
0.501 | ### NOTE: The above table shows the effect that the Poisson's ratio (v) and the radius ratio (A) have on the change in external radial displacement (change in outside radius)-(dR), and, hence, on the compressibility of a hollow sphere. To demonstrate this, only the second part of the Equation 4 for the change in external radial displacement, $$dR = \frac{PR}{E} \left[\frac{(2 + A^3)(1 - v)}{2(1 - A^3)} - v \right]$$ has been used. The radius ratio (A) was varied from 0.0 to 1.0 in one tenth increments, and six selected values for ν were used. The results show that as A increases and ν decreases the radial displacement, dR, increases. Furthermore, for a given pressure, P, and a particular value of A and ν , the radial displacement increases as the elastic modulus (E) decreases. FIGURE 6. CALCULATED COMPRESSIBILITY AS A FUNCTION OF WALL THICKNESS ### 9. RECOMMENDATIONS AND CONCLUSIONS The recommendations and conclusions of this feasibility study are separated into those resulting from the engineering analysis of compressibility of HPS and those from chemical considerations of the structure of polymers. - Engineering Analysis. The engineering analysis of the compressibility of a hollow plastic sphere is intended to serve as a guide for selecting suitable polymers for HPS usage. It is an indication of HPS compressibility when suspended in fluid and subjected to hydraulic pressure. Actual HPS compressibility degradation, longevity, consistent reproducibility of energy storage, under repeated firing conditions, will have to be determined through a comprehensive experimental testing program. Data obtained from these experiments will need to be analyzed and related to the mechanical properties of the tested polymers. These tests will form the basis of subsequent choices of polymer materials. These tests will most readily be performed on the polystyrene spheres which can be obtained from Rohm and Haas. Polystyrene spheres with a radius ratio A = 0.9, are predicted by a simplified model presented here to have a compressibility of 8.84% at 3.5×10^7 Pa. When these HPS are added to the silicone fluid, the increase in total recoil will be proportional to the volume of fluid occupied by the HPS. - 9.2 <u>Chemical Considerations</u>. In general, if flexibility is the most important attribute, the polymers chosen should be amorphous, with Tg less than the operating temperatures to insure that the amorphous state rather than the glassy crystalline state predominates. To insure flexibility and lack of surface crystals, the polymer should not be cured. Amorphous polymers are not very chemically resistant, however, and may be permanently deformed. If an appropriate amorphous polymer cannot be found, a crystalline polymer would be the second choice. Knowledge of the additives to both the polymers and the fluids considered will help to determine the chemical compatibility of the systems. In addition, additives to the polymer can hinder its production as hollow plastics spheres in the micron and sub-micron size range. Table 7 lists some of the polymers recommended for further study. FEP(Teflon) and PVDF are crystalline polymers chemically inert to most fluids and for that reason are good choices for further tests. FEP (Teflon) and PVDF are also self-lubricating ### TABLE 7. POLYMER RECOMMENDATIONS Based on their physical and chemical properties, these polymers are recommended for further study. | POLYMER | CHARACTERISTICS | |---|--| | Fluorinated Ethylene
Propylene (FEP, Teflon) | Very stable, self-lubricating non-corrosive, unreactive | | Polyvinylidene Fluoride (PVFD) | Same as Teflon | | Polystyrene (PS) | Available as hollow plastic spheres, compatible with silicone fluids, rigid and glass-like | | Polyethylene (PE) | Most compressible of investigated polymers, flexible even at low temperatures | | Fluorosilicon | Teflon-type polymer | | Polyvinylidene Chloride (PVDC) | Compressible and flexible, chemically resistant in most environments, decomposes slowly | polymers, which will be an advantage to using them with moving parts. DuPont Chemical Corporation produces a powder, DLX-600, made of non-spherical particles, less than 10^{-6} meter in diameter. Even though it is not a hollow plastic sphere, it may serve the purpose of increasing the compressibility of the fluid. In the operating temperature range polystyrene is glass-like and rigid. It is not very compressible and will probably behave as most glasses under stress, i.e., be subject to cracking and shattering. Although it can be made as small hollow plastic spheres, when added to a fluid, polystyrene is not as likely to increase the compressibility of the fluid to the desired degree as more compressible polymers are. - 9.3 <u>Conclusions</u>. It is important to recognize the two major limitations of these first sets of experiments: - The polystyrene is not very compressible according to the engineering analysis. - The concept of suspending the micron-size spheres in the silicone fluid is being tested. Failure of the HPS to dramatically increase the compressibility of the silicone fluid is not a failure of the concept being tested. In evaluating the performance of the polystyrene HPS and silicone fluid mixture, the evaluation must distinguish between the results due to the separate aspects of the polystyrene HPS properties which may affect the performance of the fluid. These include the brittleness and compressibilities of the spheres. Thus, if the tests show that the compressibility of the fluid was not increased, but that in all other respects the fluid performs well, the concept of suspending HPS in the fluid has been demonstrated. The next set of experiments should then focus on testing more compressible polymers. #### REFERENCES - 1. SINGLE SPECIMEN DETERMINATION OF YOUNG'S AND BULK MODULI OF POLYMERS; AUTHOR: WARFIELD, ROBERT W.; CUEVAS, JOSEPH E. - 2. AN EXPERIMENTAL DETERMINATION OF THE DYNAMIC YOUNG'S MODULUS OF SELECTED VISCOELASTIC MATERIALS; AUTHOR: MAZA, VICTOR M. - 3. HIGH-BULK MODULUS CELLULAR RUBBER FOR WEAPON APPLICATIONS; AUTHOR: RUBY, JAMES D. - 4. MICROMECHANICS FAILURE CRITERIA FOR COMPOSITES; AUTHOR: GREESCZUK, LONGIN, B. - 5. POISSON'S RATIO FOR RIGID PLASTIC FOAMS; AUTHOR: RINDE, J. A. - 6. POISSON COEFFICIENT OF POLYMER MATERIALS AS A FUNCTION OF THE STRESS STRAIN STATE; AUTHOR: ABRAMOR, S. K.; KALININ, V. A. - 7. ELASTIC CONSTANTS OF BULK POLYMERS; AUTHOR: WARFIELD, R. W.; BARNET, R. ROBERT - 8. "NEW FAMILIES OF POLYMERS: THERMOPLASTIC ELASTOMERS"; AUTHOR: WELLS, STANLEY L. - 9. MECHANICAL PROPERTIES OF FLEXIBLE PVC AT VARIOUS TEMPERATURES INDEPENDENT ON TYPE AND PROPERTY OF PLASTICIZER; AUTHOR: SHUBERT, W. - 10. EFFECTS OF STABILIZERS & PLASTICIZERS OF PHYSICAL AND MECHANICAL PROPERTIES OF PVC; AUTHOR: NATOR, M. A. - 11. DYNAMIC MECHANICAL PROPERTIES OF A NUMBER OF ELASTOMERS AND RELATED POLYMERS FROM 4 TO 250° K; AUTHOR: MORGAN, R. J. - 12. HIGH ELASTIC HIGH IMPACT POLYSTYRENE; AUTHOR: KOMASHKE, A. M.; GALENTO, N. V. ### REFERENCES (CONTINUED) - 13. MECHANICAL PROPERTIES OF A NEW AROMATIC POLYAMIDE; AUTHOR: CHECHIK, A. I.; ELIN, I. D. - 14. BEHAVIOR OF AN INCREMENTALLY ELASTIC THICK WALLED SPHERE UNDER INTERNAL & EXTERNAL PRESSURE; AUTHOR: DURBON, D.; BARACH, M. - 15. THERMAL STRESS & DEFORMATION; AUTHOR: GOODIER, J. N. - 16. THERMAL STRESS; AUTHOR: GOODIER, J. N. - 17. KINETIC THEORY OF STRENGTH AS A SCIENTIFIC BASIS FOR PREDICTING THE LIFETIME OF POLYMERS UNDER LOAD; AUTHOR: REGEL, V. R. - 18. TESTING METHODS FOR PREDICTING THE LIFE OF POLYMERIC MATERIAL; AUTHOR: BARTENEV, G. W. - 19. THE ELASTAPLASTIC THICK-WALLED SPHERE SUBJECTED TO RISING TEMPERATURE GRADIENTS; PUB: BROWN UNIV. PROVIDENCE, R.I. - * 20. MECHANICAL PROPERTY OF POLYMERS & COMPOSITIES; PUB: KELKER - 21. MECHANICAL PROPERTIES OF SOLID POLYMERS; PUB: WILEY INTERSCIENCE - 22. MECHANICS OF POLYMERS; PUB: OXFORD U. PRESS - 23. MECHANICAL BEHAVIOR OF HIGH POLYMERS; PUB: KRIEGER - * 24. VISCOELASTIC PROPERTIES OF POLYMERS; PUB: WILEY INTERSCIENCE - 25. POLYMER NETWORKS; STRUCTURE & MECHANICAL PROPERTIES; PUB: PLENUM PUB. - 26. NEW INDUSTRIAL POLYMERS; PUB: AMERICAN CHEMICAL ^{*} Particularly helpful references. ## REFERENCES (CONTINUED) - * 27. HANDBOOK OF PLASTICS & ELASTOMERS; PUB: McGRAW-HILL - 28. THREE DIMENSIONAL PROBLEMS OF THE THEORY OF ELASTICITY; PUB: INTERSCIENCE PUBLISHERS - 29. VISCOELASTIC PROPERTIES OF POLYMERS, 2nd EDITION; PUB: WILEY-INTERSCIENCE - 30. POLYMER STRESS REACTIONS VOL. 1 & 2; PUB: ACAD. PR. - 31. HANDBOOK OF COMMON POLYMERS: "FIBRES, FILMS, PLASTICS & RUBBERS"; CRC PRESS CLEVELAND - 32. POLYMER NETWORKS: STRUCTURE & MECHANICAL PROPERTIES; PUB: PLENUM PUBLISHER - 33. THE PERMEABILITY OF PLASTIC FILMS & COATINGS TO GASES, VAPORS & LIQUIDS: PUB: PLENUM PUB. - 34. NEW LOW PERMEABILITY THERMOPLASTICS; AUTHOR: DIER, B.S. - 35. NEW CLASSES OF EASILY MOLDABLE, HIGHLY STABLE THERMOSETTING RESINS; AUTHOR: LESSNA, L.C. JR. - 36. PLASTIC ENGINEERS DATA BOOK; PUB: MACHINERY PUB. - 37. RIGID CHAIN POLYMERS; SYNTHESIS & PROPERTIES; PUB: WILEY - * 38. PROPERTIES OF POLYMERS; PUB: SPRINGER-VERLAG - * 39. FORMULAS FOR STRESS AND STRAIN; AUTHOR: ROARK, RAYMOND J. AND YOUNG, WARREN C. - 40. MATERIALS SCIENCE FOR ENGINEERS; AUTHOR: VAN VLACK, LAWRENCE H. - * 41. MODERN PLASTICS ENCYCLOPEDIA, Vol. 57, No. 10A 1980-81 - * 42. INTRODUCTION TO HYDRAULIC FLUIDS; ROGER HATTER, REINHOLD PUB. CO. 1962: - * 43. POLYMER HANDBOOK 2nd Edition ## APPENDIX A ## U.S. COMPANIES CONTACTED | COMPANY | PHONE |
ADDRESS | |--|--|---| | 3M Corp. P.O.G. Ind. Inc. Westlake Plastics Co. Rohm & Haas Co. Uniroyal Chemical Corp. Emerson & Cumming Montedison U.S.A. Inc. Cadillac Plastics & Chem Co. Adell Plastics Inc. DuPont De Nemours, E.I. & Co. B.F. Goodrich American Cyanamid Celanese Plastics Uniroyal Olin Corp. Chem. Div. P.D. George Co. Upjohn Polymer & Chem. Div. Argus Company Durez Div. of Hooker Chem. Casden Oil & Chemical Dow Chemical Co. U. S. I Chemicals Richardson-Tech. Services Union Carbide American Polymer's Inc. Hercules Inc. Fiberfil Div. Saltamer Co. Div. R.A. Chem. Corp. Shell Chemical Co. Woodmont Products, Inc. Eastman Chemical Prod. Universal Inc. FMC Corp. Northern Petrochemical Corp. Allied Chem. Corp. Belding Chem. Industries Chemical Coating & Engr.Co.Inc. Standard Oil Corp. Cellulose Hammond Plastics Div. King Plastics Corp. Koenig & Sons | 612-733-1306
412-434-2583
215-459-1000
215-641-7000
203-723-3849
312-856-3528
617-828-3300
212-764-0260
800-521-4004
301-789-7780
302-774-2421
216-447-6000
201-831-2000
201-635-2600
203-723-3000
203-356-2525
314-621-5700
713-979-1541
212-858-5678
716-696-6234
214-750-2800
800-248-2345
214-387-1130
203-245-0441
404-633-6161
201-345-0020
302-575-6500
812-424-3831
215-692-8400
212-859-2800
713-241-6161
215-357-0755
615-247-0411
203-828-0335
609-452-2300
312-391-6100
201-455-2483
212-244-6040
215-566-7470
216-575-5820
212-859-2800
617-798-8721
813-488-6747
713-869-6611 | 3M Center, St. Paul, Minn. Pittsburgh, Penn. Lenni, Penn. Philadelphia, Penn. Naugatuck, Conn. Chicago, Ill. Canton, Mass. N.Y., New York Birmingham, Mich. Baltimore, MD Wilmington, Del. Cleveland, Ohio Wayne, N.J. Chatham, N.J. Nauyatab, CT Stanford, CT St. Louis, Mo. La Porte, TX Brooklyn, N.Y. New York, N.Y. Dallas, TX Midland, Mich. Dallas, TX Midland, Mich. Dallas, TX Madison, Conn. Atlanta, CA Paterson, N.J. Wilmington, Del. Evansville, Ind. Westchester, Penn. New York, N.Y. Houston, TX Huntington Valley, Penn. Kingsport, Tenn. Kensington, Conn. Princeton, N.J. Morris, Ill. Morristown, N.J. New York, N.Y. Media, Penn. Cleveland, Ohio Brooklyn, N.Y. Worcester, Mass. Venice, Florida Trenton, N.J. | ## APPENDIX A # U. S. COMPANIES CONTACTED (CONTINUED) | COMPANY | PHONE | ADDRESS | |----------------------------|--------------|--------------------------| | 1 100 1 1 | | | | Gulf Oil Chem. Div. | 713-754-2000 | Houston, TX | | Plastics Compounders | 617-372-8505 | Haverhill, Mass. | | Wilco Chem. | 212-858-5678 | Brooklyn, N.Y. | | Hooker Chem. | 716-696-6000 | New York, N.Y. | | Ciba-Geigy Corp. | 914-478-3131 | Ardsley, N.Y. | | Reichhold Chemical | 914-682-5700 | White Plains, N.Y. | | Cosden Oil & Chemical | 214-750-2800 | Dallas, TX | | TRW Co. | 216-383-2424 | Cleveland, Ohio | | U.S.S. Chemicals | 412-433-1121 | Pittsburg, Penn | | Cities Services | 203-888-2551 | Seymour, Conn. | | Hardwicke Chem. | 803-438-3471 | Elgin. SC | | Vistron Corp. Chem. | 419-228-3232 | Lima, Ohio | | Allied Resins Inc. | 216-593-1178 | Conn, Ohio | | Borg-Warner Chemicals | 304-424-5411 | Parkersburg, W. Virginia | | Grace, W.R. & Co. | 617-861-6600 | Lexington, Mass | | Mobay Chemical Corp. | 201-686-3700 | Louisville, Ky. | | Monsanto Co. | 314-694-1000 | St. Louis, Missouri | | Thermoflex | 913-827-7201 | Salina, Kansas | | Shuman Plastics, Inc. | 716-685-2121 | New York, N.Y. | | Stan Chemical, Inc. | 203-828-0571 | E. Berlin, Conn. | | Union Oil Co. of Cal. | 312-885-5627 | Schaumburg, Ill. | | Chemical Development Corp. | 617-777-1100 | Danvers, Mass. | | Georgia Pacific Corp. | 516-694-8252 | Farmingdale, N.J. | #### APPENDIX B #### FOREIGN COMPANIES CONTACTED #### COMPANY Expodan Packing Aps. Expladan A/S Maersk Kemi A/S Abeco Ltd. Yardley Plastics Ltd. Shell Chemicals (UK) Ltd. Ellesmere Thermoplastics Ltd. British Celanese Ltd. Belgrave Northwestern Ind. Ltd. Cray Valley Products Road Svenska Shell AB Polykemi AB Malmsten & Bergvall AB DuPont de Nemours Nordiska Oscar E. Svensson & Co. AB Sikema AB Perstorp AB Forenade Well AB Dow Chemical AB Kodama Chemical Ind. Co. Ltd. Kanto Gosei Kogyo K.K. Sanyo Chemical Ind., Ltd. Tomet Engineering Co. Ltd. Polyplastics Co., Ltd. Temponik A/S Pears Plastics Belge S.A. Mosseleman Millikin Hercules Chemicals SA Europlex SPRL Dumont-Wyckhuyse N.V. PVBA De Backer & Co. #### **ADDRESS** Broendekaer S, 2760 Maalor, Denmark Industrivej 22, 4652 Haarlev, Denmark Klovermarksvej 70-2300 Copenhagen S, Demark Timber Lane-Waburn MK17 9P1, England Caddick Road-Knowsley Ind. Knowley Prescot L34,9HB England No. 1 Northumberland Ave.-Trafalger Square London WC2N SLA England Siemans Road-Off Brinell Drive Northbank Ind. Estate, Cadishe, England Celanese House 22-23 Hanover WIA 1BS England Hawthorne Road-Bostle L20 6JT, England St. Mary Cray-Orpington BR5 3PP England Armaq 38 S-17179 Solna, Sweden Bronsq Box 96 S-27100 Ystad, Sweden Marieholnsq 56 S-40120 Goteborq, SW Tingvalley 9, Box 501 S-19501 Marsta, Sweden Hantverkang 12 Box 22015 S-10422 Stockholm, Sweden Nybohorsgrand 9 Box 9208 S-102-73 Stockholm, Sweden S-28400 Perstorp, Sweden Verkstadsv Box 1104 S-24100 Eslov, Sweden Karlov 53, S-114,49 Stockholm, Sweden Seiko Bldg., 703, Sotokanda 6-chome Chiyoda-Ku, Tokyo 101, Japan 35-8, Sumida 2-Chome Sumida-Ku, Tokyo 131, Japan 11-1, Ikkyo, Nomoto-cho Higashiyama-Ku, Kyota 605, Japan Daini Maruzen Bldg. 9-2, 3-Chome Nihonbashi, Chuo-Ku, Tokyo, Japan 30, Azuchi-machi, 2-chome Higashi-Ku, Osaka 541 Japan Hesthojvej 7, 7870 Rosler, Denmark Stwg. Op Kleine Bragel 69 Kaulille 3599, Belgium Rue du Labeur 3 1070 Brussels, Belgium Ham 24 9000 Ghent, Belgium Industrieweg. Postbus 1 3940 Paal, Belgium Quai a la Chaux 7 1000 Brussels, Belgium Ardooisesteenweg 120 8800 Roeselare, Belgium Qude Malenstraat 104 Sint Niklaas 2700, Belgium #### APPENDIX B ## FOREIGN COMPANIES CONTACTED (CONTINUED) ## COMPANY Bac-O-Plast PVBA Akzo Chemic Pursan Chemotechnik GmbH & Co. Polykem Erhard Klocke KG Klebechemie M.b. Becker KG Sullothan GmbH Puren-Schaumstaff GmbH Multica Verpackungen GmbH Acla-Werke GmbH Chemische Werke Huls AG Pur-Teknik AB Texoton AB S.A. Thuysbaert A.Stevens N4 Schwartz SPRL Schulmon Plastics SA Polytexco PVBA Polyform SA Plastiques Manufactures Plastimetal PVBA S.A. Phillips Anchor Chemical Co. Ltd. Victor Wolf Ltd. ATO Chemical Products I.C.I. Holland B.V. Peritek Shell Nederland Chemie B.V. Rotterdamse Polyolefinen ICC Industries B.V. Ciago B. V. N.V. DSM San Ho Plastics Fabrication Lordland Plastics Manufacturing K.E. & Kingstone Co., Ltd. ## **ADDRESS** Lange Rekstraat 40, Sint Niklaas 2700, Belgium Kouter 157 9000 Ghent, Belgium Chem-Techn. Produkte KG Post F 248, 8910 Landsberg/Lech, Germany Postfach 1443 4973 Vlotho, Germany 7504 Weingarten/Baden, Germany Postfach 330410, 4000 Duseldorf 30, Germany 7770 Uberlingen, Germany Anderlenmgrube 18, 1551 Bischweier, Germany Frankfurter Strasse 140-190 5000 Koln 80 Germany 4370 Marl Deutsche Solvay-Werke GmbH Post F 110 270, 5650 Solingen, Germany Pressary 11, Box 5036 S-69105 Karkskoga, SW Taljegardsg 4, Box 132 S-431 22 Molndal, Jasmijnstraat B-2020 Antwerp, Belgium Pastraast 1 St. Niklaas 2700 Belgium Rue des Strasbourg 2a Grand Duchy of Luxembourg Rijksweg 2680 Bornem, Belgium Waregemstraat 19, 8748 Desselgem, Belgium Rue Joe Wauters 80 4830 Limbourg, Belgium Rue des Ecoles 12 4470 Vivgnis, Belgium Stationstraat 103 9120 Destelbergen, Belgium Place de Brouckere 2 1000 Brussels, Belgium Clayton Lane Clayton-Manchester M11 4SR, England Clayton Lane Clayton-Manchester M11 4SR, England Colthrop Lane Thatcham Newburg RG13 4NR, England P.O.B. 1020, 3180 AA Rosenburg-Merseyweg-Netherlands P.O.B. 1092, 3180 AB
Rozenburg- Netherlands P.O.B. 7005, 3000 AH Rotterdam, Vondelingenweg 601, Rotterdam, Netherlands P.O.B. 7015, 3000 HA Rotterdam, Netherlands P.O.B. 7000, 1007 MA Amsterdam, Amsteldijk 166, 1079 LH Amsterdam, Netherlands P.O.B. 299, 6880 AG Velp, 6883 AK Velp, Netherlands P.O.B. 65, 6400 AB Heerlen, VP Heerlen, Netherlands 40 Min Chuan W. Rd. Taipei Taiwan, R.O.C. 6th Fl., 29, Chung-shen N. Rd., Sect. 3 Taipei, Taiwan 7th Fl., 129 Sung Chiang Rd. Taipei, Taiwan R.O.C. #### APPENDIX B ## FOREIGN COMPANIES CONTACTED (CONTINUED) ## COMPANY Fairmost Ind. Co., Ltd. Digest International Development Corp. Star Light Products Co. Nan Ta Ind. Co., Ltd. Lead Enterprise Company Ghin Der Plastic Ind. Co. Eternal Chem Co. Ltd. Poly Chemical Co. Ltd. Ram Plastics Corp. Plastiques GM Ltd. Rochevert, Inc. Polysar Limited, Kayson Plastics Div. Canlew Chemicals, Ltd. ## **ADDRESS** 4th Fl., 8-1, Hong Chou S. Rd., Sec. 1 Taipei, Taiwan, R.O.C. 129, Surs Chiang Rd. Taipei, Taiwan, R.O.C. P.O.B. 53318, Taipei, Taiwan, R.O.C. Sung Chaing Rd. Taipei, Taiwan, R.O.C. How Kow St., Sec. 2 Taipei, Taiwan, R.O.C. P.O.B. 70-13 Taipei, Taiwan, R.O.C. 220 Chien Kung St. Kaohsiung, Taiwan, R.O.C. 2-1 Chung Cheng Rd. Jen Te. Taiwan, R.O.C. P.O.B. 186 Concord Ontario, Canada St. Hubert, Quebec J34 St. 7 Canada 451 Veanrie-Mance St. Valley Field, Quebec V6T 4G2 Canada Cambridge, Ontario N3H 4T6 Canada 7435 Chester Ave. Montreal, Quebec H4V 1M4, Canada APPENDIX C U.S. AND FOREIGN COMPANIES-RESPONDING | | No. | Company | Phone | Address | Comment | |------|------|-----------------------------------|--------------|--|---| | | 1. | Dow Chemical AB | | 2-114-49,
Stockholm, Sweden | Recommended their Mother Co. in Midland, MI. | | | 2. | 3M Corporation | 612-733-0306 | 3M Center,
St. Paul, MN | Manufacture HPS, but could not control the dimensions & wall thickness. | | | 3. | P.P.G. Ind. Inc. | 412-434-2583 | Pittsburg, PA | Manufacture HPS, but could not control the dimensions & wall thickness. | | | 4. | Westlake Plastics Co. | 215-259-1000 | Lenni, PA | Recommended Union Carbide. | | 37 - | 5. | Rohm & Haas | 215-641-7000 | Philadelphia, PA | Manufacture HPS-Possible candidate. | | | 6. | Uniroyal Chemical Co. | 203-723-3849 | Naugatuck, CT | Does not manufacture HPS-sent brochures. | | | 7. | Amoco Chemical Corp. | 312-856-3528 | Chicago, IL | Sent data on high performance polymers. | | | 8. | U. S. Industrial
Chemicals Co. | | Dallas, TX | Technical data on polyolefins or injection molding. | | | 9. | Emerson & Cumming | 617-828-3300 | Canton, MA | Manufacture HPS, but they could not control the dimension & wall thickness. | | | 10. | Puren-Schaumstaff GmbH | 64055-56 | 7770 Uberlingen,
Germany | Manufacture of polyurethane hard foam. | | | 111. | Poly Form | Rue J | oe Wauters
80 4830 Limbourg,Belgium | Recommend Floridiene (S.A.) | ## APPENDIX C # U.S. AND FOREIGN COMPANIES - RESPONDING (CONTINUED) | | 12 | Malmsten & Bergrall AB | | P.O. Box 48S-401 20 Gofeborg | Not in the business of Hollow
Plastic Spheres | |-----|------|------------------------------|-----------------------------|----------------------------------|--| | | 13 | Thuysbaert N.V. (S.A.) | 031/37.31.86 | B-2020 Antwerp , Belgium | Transferred letter to F.I.C.B. Belgium. | | | 14 | Sikema (AB) | 08-180270 | P.O. Box 9208, Stockholm, Sweden | Not active in the field of HPS. | | | 15 | Montedison U.S.A. Inc. | 212-764-0260 | N.Y., New York | Not active in the field of HPS. | | | 16 | Cadillac Plastics & Chem Co. | 800-521-4004 | Birmingham, MI | Does not manufacture HPS. | | | 17 | Adell Plastics Inc. | 301-789-7780 | Baltimore, MD | Does not manufacture micron size Hollow Plastic Spheres. | | | 18 | DuPont De Nemours, E.I.&Co. | 302-774-2421 | Wilmington, DE | Work in the area of Polyure-
thane. | | | 19 | B.F. Goodrich | 216-447-6000 | Cleveland, OH | Not in the business of Hollow Plastic Spheres. | | 1 | 20 | American Cyanamid | 201-831-2000 | Wayne, NJ | Manufacture of polyurethane hard foam | | 200 | , 21 | Celanese Plastics | 201-635-2600 | Chatham, NJ | Not active in the field of HPS | | 1 | 22 | Olin Corp. Chemicals | 203-356-2525 | Standford, CT | Active in the field of poly-
urethane. | | | 23 | P.D. George Co. | 314-621-5700 | St. Louis, MO | Polymide; not active in the field of HPS | | | 24 | Upjohn Polymer & Chem Div. | 203-281-2700 | North Haven, CT | Polyurethane manufacture | | | 25 | Argus Company | 212-858-5678 | Brooklyn,NY | Not in the business of Hollow
Plastic Spheres | | | 26 | Durez Div. of Hooker Chem | 716-696-6234 | New York, NY | Sent information on phenolics | | | 27 | Casden Oil & Chemical | 214-750-2 <mark>8</mark> 00 | Dallas, TX | Recommended Mel Pate, Tech.
Group, 312-862-6140 | | | 28 | Dow Corning | 800-248-2345 | Midlan <mark>d,MI</mark> | Manufacture Dow Corning 300 Fluid; polystyrene | | | | | | | | APPENDIX C U.S. AND FOREIGN COMPANIES - RESPONDING (CONTINUED) | | 29 | U.S.I Chemicals | 214-387-1130 | Dallas, TX | Not in the business of Hollow Plastic Spheres | |---|------|---------------------------|--------------|-----------------|--| | , | 30 | Richardson-Tech. Services | 800-243-4750 | Enfield, CT | Manufacture styrene & methyl methacrylate | | | 31 | Union Carbide | 404-633-6161 | Atlanta, GA | Manufacture microballoons (phenolic) but could not control dim. & wall thickness | | | 32 - | American Polymers Inc. | 201-345-0020 | Patterson, NJ | Does not manufacture Hollow Plastic Spheres. | | , | 33 | Hercules Inc. | 302-575-6500 | Wilmington, DE | Not in the business of Hollow Plastic Spheres. | | | 34 - | Fiberfil Div. | 812-424-3831 | Evansville, IN | Received information package;
not active in the field of HPS | | | 35 | Saltomer Co. Div. | 215-692-8400 | Philadelphia,PA | Sent information not involved with Hollow Plastic Spheres | | | 36. | R.A. Chem. Inc. | 212-859-2800 | NY, NY | Not involved with Plastics | | | 37 | Expladan A/S | | Denmark | Sent information package; but no reply. | ## KEY WORDS polymer plastic elastomer resin thermoset polymer matrix spheroids oil, fluid compressibility thermoplastic strain (rate) polymerization sphere microballoons polymer physics hollow oil, additives compressibility effects shells stress strain analysis study fluoropolymers thick wall olefins buoyancy deformation compression energy distortion physical properties high polymers polymer properties hydraulic fluid viscoelastic thermal properties mechanical properties bulk modulus Poisson's ratio polymer chemistry spherical shells proportional limits compressible fluid polymer structure #### SUBJECT UTILIZATION ## SUBJECT Polymers, plastics and elastomers Engineering characteristics of selected polymers ## RESULTS - Rheology of numerous polymers - Candidate HPS materials selected and evaluated - Crystalline versus amorphous structures - Glass transitional temperatures, T_q - Melting temperatures, T_m - Creep - Chemical resistance - Compatibility with fluids - Heat and chemical degradation. - Stress - Strain - Compressibility - Mechanical properties - Poisson's ratio - Bulk modulus - Elastic modulus - Hollow sphere circumferential loading equations - Formula derivations. ## APPENDIX D ## REFERENCES (CONTINUED) ## RESULTS OF COMPUTER LITERATURE SEARCH | NASA/Recon (| Computer | Data | Base) | |--------------|----------|--|-------| | | | The same of sa | | | | , | NUMBER OF LITERATURE | |-------------------------------------|--|---| | KEY WORDS | NUMBER OF LITERATURE
REFERENCES AVAILABLE | REFERENCES RELATED TO HPS FEASIBILITY STUDY | | polymers | 3693 | 42 | | polymerization |
2310 | 10 | | polymer chemistry
polymer matrix | 1414 | 3 | | composite materials | 367 | 12 | | polymer physics | 1064 | 3 | | elastomers | 1689 | 14 | | fluoropolymers | 55 | 11 | | high polymers | 140 | i | | spheres | 3333 | 23 | | spherical shells | 1944 | 11 | | spheroids | 364 | | | hollow | 54 | 8 | | thick wall | 414 | 8 | | polymer properties | 65 | 23 | | proportional limits | 104 | 7 | | mechanical properties | 0 | 0 | | physical properties | 0 | 0 | | thermal properties | 0 | 1 | | oil fluid | 0 | 0 | | oil additives | 150 | 1 | | olefins | 0 | 1 | | hydraulic fluid compressible fluid | 684
1087 | 10 | | compressibility | 638 | 11 | | compressibility effec | | 12 | | bulk modulus | 174 | 11 | | buoyancy | 934 | 3
12 | | 3 3 | 9.0 | 1,6 | ## Dialog Information Retrieval Service | KEY WORDS | NUMBER OF LITERATURE
REFERENCES AVAILABLE | |--|---| | polymer
plastic
elastomer | 8549
14387
1801 | | resin thermoset thermoplastic strain (rate) polymerization sphere microballoons shells | 6254
233
580
515
2259
3660
12 | | stress strain analysis study deformation compression energy distortion physical properties mechanical properties thermal properties bulk modulus Poisson's ratio | 14470
7180
126,952
667
8049
2269
42810
1670
5906
9594
2783
70
377 | ## APPENDIX E FORMULA DERIVATIONS ## HOLLOW PLASTIC SPHERES (HPS) The derivation of formulas for determining radius ratio A(r/R), inner displacement (dr), and outer displacement (dR) of HPS due to external pressure (P_r) , assuming internal pressure $(P_a) = 0$, with $P = P_r + P_a$. ## RADIUS RATIO A(r/R) Since the maximum compressive stress occurs on the innter surface, radius (r), the equation for stress (S_1) is used in determining $A(^r/_R)$; + S_1 = compressive stress. 1. $$S_1 = P \frac{3R^3}{2(R^3 - r^3)}$$ Let $$A = r/R$$; Radius Ratio, $A = \frac{\text{inner radius (r)}}{\text{outer radius (R)}}$ 2. $$S_1 = \frac{3P}{2(1-A^3)}$$ Solving for A 3. $$A^3 = \left(1 - \frac{3P}{2S_1}\right)$$; $A = \left(1 - \frac{3P}{2S_1}\right)^{1/3}$ Assuming the internal pressure (P_a) is 0, the external radial displacement (dR) is given as: 4. $$dR = \frac{PR}{E} \left[\frac{(1-v)(r^3+2R^3)}{2(R^3-r^3)} - v \right]$$ Substituting r = AR in equation 4. 5. $$dR = \frac{PR}{E} \left[\frac{(2+A^3)(1-v)}{2(1-A^3)} - v \right]$$ Volume change (dV), due to external pressure (Pr) $$dV = \frac{4\pi}{3} \left[R^3 - (R - dR)^3 \right]$$ The per cent volume change due to the external pressure (Pr) $$dV = \frac{\frac{4}{3\pi} \left[R^{3} - (R - dR)^{3} \right]}{\frac{4}{3\pi} R^{3}} \quad (100) = \frac{R^{3} - (R - dR)^{3}}{R^{3}} \quad (100)$$ $$dV = \left[1 - (1 - dR)^{3} \right] \quad 100$$ #### DISTRIBUTION LIST Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-TSS (5) DRDAR-LC DRDAR-LCA DRDAR-LCN DRDAR-LCU DRDAR-LCE DRDAR-LCM DRDAR-LCS DRDAR-LCB DRDAR-LCW-E (25) Dover, NJ 07801 Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22314 Director U.S. Army Materiel Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005 Commander/Director Chemical Systems Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-CLJ-L DRDAR-CLB-PA APG, Edgewood Area, MD 21010 Director Ballistics Research Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 Chief Benet Weapons Laboratory, LCWSL U.S. Army Armament Research and Development Command ATTN: DRDAR-LCB-TL Watervliet, NY 12189 Commander U.S. Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L DRSAR-LE Rock Island, IL 61299 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 Assistant Secretary of the Army Research and Development ATTN: Department for Science and Technology The Pentagon Washington, DC 20315 Commander U.S. Army Materiel Development and Readiness Command ATTN: DRCDE 5001 Eisenhower Avenue Alexandria, VA 22333 Commander U.S. Army Electronics Command ATTN: Technical Library Ft. Monmouth, NJ 07703 Commander U.S. Army Mobility Equipment Research and Development Command ATTN: Technical Library Ft. Belvoir, VA 22060 Commander U.S. Army Tank-Automotive Research and Development Command ATTN: DRDTA-UL DRDTA-RK Warren, MI 48090 Commander U.S. Miliary Academy ATTN: CHMN, Mechanical Engineer Dept West Point, NY 10996 Commander Redstone Scientific Information Center U.S. Army Missile Research and Development Command ATTN: DRSMI-RB (2) DRSMI-RRS DRSMI-RSM Redstone Arsenal, AL 35809 Commander Rock Island Arsenal ATTN: SARRI-ENM (Mat Sci Div) Rock Island, IL 61202 Commander HQ, US. Army Aviation School ATTN: Office of the Librarian Ft. Rucker, AL 36362 Commander U.S. Army Foreign Science and Technology Center ATTN: DRXST-SD 220 7th Street, N.E. Charlottesville, VA 22901 Commander U.S. Army Materials and Mechanics Research Center ATTN: Tech Library - DRXMR-PL (2) Watertown, MA 02172 Commander U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Commander Harry Diamond Laboratories ATTN: Technical Library 2800 Powder Mill Road Adelphia, MD 20783 Chief, Materials Branch U.S. Army R&S Group, Europe Box 65 FPO NY 09510 Director U.S. Naval Research Laboratory ATTN: Director, Mech Div Code 26-27 (DOC Library) Washington, DC 20375 NASA Scientific and Technical Information Facility P.O. Box 8757 ATTN: ACQ Branch Baltimore/Washington International Airport, MD 21240 Metals and Ceramics Information Center Battelle Columbus Laboratory 505 King Avenue Columbus, OH 43201 Mechanical Properties Data Center Battelle Columbus Laboratory 505 King Avenue Columbus, OH 43201